Solving some instances of the two color problem

Stefano Brocchi¹, Andrea Frosini¹, Simone Rinaldi²

Dipartimento di Sistemi e Informatica, Università di Firenze
Dipartimento di Matematica, Università di Siena

December 18, 2008

Discrete tomography

• Goal: to reconstruct discrete sets from their projections

Motivations

- Real world inspiration: electron beam techniques QUANTITEM
- Many other problematics can be recunducted to discrete tomography
 - ► Es. modeling of problems through discrete matrices

Typical problems

- Typical problems concern
 - Consistency: is there a matrix that satisfies the input constraints?
 - Reconstruction: rebuilding a matrix that solves the problem
 - Uniqueness: is the solution of the problem unique ?

Constraints

- Often various constraints are imposed on the studied discrete set
 - Connectiveness (Polyominoes): the studied set represents an only connected object
 - ► Convexity: the searched set is convex in respect to various directions
 - Other: problems modelled with discrete matrices can lead to any arbitrary constraint

The n color problems

- Most basical family of problems defined in discrete tomography
 - ▶ Discrete set with cells of *n* different types (colors, atoms)
 - Projections along parallel lines in various directions
 - Known for each of them the number of cells of the given types
 - No other constraint assumed on the discrete set

Known results

- Known results
 - ► For more than 2 projections, consistency and reconstruction are proved to be NP-complete even for only one atom
 - Assumed 2 projections, usually ortogonal

Known results: 1 color

- For one atom, complexity determined by Ryser
- Found necessary and sufficient conditions for consistency
- A simple greedy algorithm solves the reconstruction problem
- Usually no guarantee of uniqueness

Known results: more than 2 colors

- For more than two atoms, problem is NP-hard
- Shown at first for 6 atoms (Gardner, Gritzmann, Prangenberg) and in the following for three or more (Chrobak and Dürr)

The two color problem

- The only left undetetermined case in that of the two atoms
- Problem represents a boundary between easy and hard problems
- Determining complexity of an n atom problem gives results also about related problems

Definition of the problem

- Input $H = ((h_1^b, h_1^r), \dots, (h_m^b, h_m^r))$ and $V = ((v_1^b, v_1^r), \dots, (v_n^b, v_n^r))$ containing non negative integers
- Task Find a matrix $A = (a_{i,j})$ such as $\forall 1 \leq i \leq m$

$$h_i^x = |\{a_{i,j} : a_{i,j} = x\}| \text{ with } 1 \le j \le n, \text{ and } x \in \{b, r\},$$

and analogously, $\forall 1 \leq j \leq n$

$$v_i^x = |\{a_{i,j} : a_{i,j} = x\}| \text{ with } 1 \le i \le m, \text{ and } x \in \{b, r\}.$$

A two colored matrix

• An example of a two colored matrix and its projections

Our result

Consistency always satisfied if

- For all i, j, x we have $0 < h_i^x, v_j^x \le M$, where:
 - ▶ if m and n are both even, $M = \lfloor \min\{m, n\}/3 \rfloor$;
 - otherwise, $M = \lfloor \min\{m, n\}/4 \rfloor$;
- For two positive integers c_1, c_2 and for all i, j we have

$$h_i^b=c_1,\ v_j^r=c_2$$

The projection sums are consistent

Idea of the algorithm

- Given an efficient recunstruction algorithm
- The idea: decomposing the problem in 4 1-color problems

Idea of the algorithm

- Rarely decomposition is directly appliable
- The algorithm will also merge a limited number of cells in a subproblem relative to the opposite color

Intermediate results

Result is based on three subresults

- Definition of instances of 1-color that always allow a solution
- Theorem that defines some when inserting cells of a color in a partially filled matrix is possible
- Theorem about multiset partitioning

The one color problem

- One color problem studied extensevely by Ryser
- We give an equivalent model confortable to us
- ullet Studied what are the arrays H consistent with a given V

The maximal array of projections

- Defined a poset on the possible projections for a given number of cells
- Array (k, k, ..., k, k-1, k-1, ..., k-1) and its permutations are the maximal element of the poset
- Consistent with any other feasible projection array
 - Beyond this result, the construction of this poset can be valuable for further studies

Cell insertion problem

Input

- A w × h matrix M with some cells of color 1 and others of color 0 (empty cells)
- ▶ In M there are at most w c cells per row, for a fixed c
- ▶ A set of rows R such that $|R| \le c$
- Problem Can we insert in the empty positions of M a red cell for each row in R such that there is at most a red cell for each column ?
- The given task always has a solution

The problem of multiset partitioning

- Multiset S of positive integers with maximal value M
- ullet Goal is to obtain a partition S' and S'' of S such that
 - |S'| = ||S|/2| and $|S''| = \lceil |S|/2 \rceil$
 - ▶ The sums of the elements in S' and S'' do not differ of more than M
- ullet We prove that the sets S' and S'' always exists and can be found efficiently

The main algorithm

• The main algorithm

- Step 1: partition the arrays of non constant projections in two multisets with sum difference < M
- Place elements of the first multisets in the first half of the rows (columns)

- Step 2: part the problem in four subproblems
- Some problem may have an unconsistent cell number for columns and rows
- A number of cells will have to be merged in the neighbour problems
 - ▶ Thanks to the partitioning operation, this quantity is limited to M/2 if width and height of A is even of to M otherwise.
 - ▶ We will assume cells will have to be moved between *SW* and *SE*

Step 2 (b)

• Execution of step 2

- Step 3: move cells from problem SW to problem SE
- Chose at most a cell for every row

- Step 4: solve the subproblem in *SW*
 - Can use the greedy algorithm
 - \blacktriangleright As a side has projections (k, \ldots, k) , we are sure of a solution

- Step 5: insert cells in SW to balance projections in SE, at most one per column and one per row
 - ▶ The number of cells will be limited thanks to the partitioning operation
 - Thanks to the theorem about cell insertion, again we guarantee a solution

• Step 6: solve SE

• Step 7: place cells of color 1 (blue) in SE, at most one per column

- Step 8: solve NE and NW
 - Since we have subtracted at most a cell per column from the vertical projections, we know that these problems must have a solution

Solution

• Obtained an instance satisfying the projections

Solution

• The permutation in step 1 can now easily be reversed to obtain a solution for the *original* projections

Conclusions

- The result defines some instances that are easy to solve
- Constant or limited projections seem to be a measure of 'solvability' of a problem
- Objective: reduce to a minimal number the instances for which we do not have an efficient algorithm
 - Reducing this number to 0 would prove that the problem is in P
 - Otherwise, having a reduced number of 'hard' instances would give noticeable help in finding an NP-completeness reduction

Further research

 Maybe the result could be expanded or used in other solving algorithms thanks to composition?

C - constant projections

References

- H. J. Ryser, Combinatorial properties of matrices of zeros and ones, Canad. J. Math., Vol. 9, p. 371-377, 1957
- M. Chrobak, C. Dürr, Reconstructing polyatomic structures from discrete X-rays: NP-completeness proof for three atoms, Theoretical computer science, Vol 259, p. 81-98, 2001
- R.J.Gardner, P. Gritzmann, D. Prangenberg, *On the computational complexity of reconstructing lattice sets from their X-rays*, Discrete Mathematics Volume 202, Issues 1-3, 6 May 1999, Pages 45-71
- R.J.Gardner, P. Gritzmann, D. Prangenberg, *On the computational complexity of determining polyatomic structures by X-rays*, Theoretical computer science, Vol. 233, p.91-106, 2000

References

- C. Kisielowski, P. Schwander, F.H. Baumann, M. Seibt, Y. Kim, A. Ourmazd, *An approach to quantitative high-resolution transmission electron microscopy of crystalline materials*, Ultramicroscopy 58 (1995) 131–155
- P. Schwander, C. Kisielowski, M. Seibt, F.H, Baumann, Y. Kim, A. Ourmazd, *Mapping projected potential interfacial roughness, and composition in general crystalline solids by quantitative transmission electron microscopy*, Phys. Rev. Lett. 71 (1993) 4150–4153.